

Pre-Validation of the Aromatase Assay using Human and Bovine Placental, and Human Recombinant Microsomes

Endocrine Disruptor Methods Validation Subcommittee (EDMVS)
Plenary Session

June 5, 2003

turning knowledge into practice

Research Triangle Park, North Carolina

<u>Overview</u>

- Background: Aromatase (CYP19)
- Study Goals
- Substrate characterization
- Placenta tissues human, bovine, porcine
- Methods
- Results

Protein yield

P450 Spectra

Aromatase activities

- Conclusions
- Future studies


Aromatase

- Cytochrome P450 enzyme CYP19
- Present in the gonads and placenta
- Responsible for the biosynthesis of estrogen steroid hormones
- Can be inhibited at the level of gene expression (e.g., ethylhexylphthalate), or directly at enzyme (e.g. azoles)

Steroid Hormone Biosynthesis by Aromatase


androstenedione


-HCOOH

+H2O

19-hydroxyandrostenedione

19,19-dihydroxyandrostenedione


estrone

peroxy enzyme intermediate

19-oxoandrostenedione


Steroid Hormone Biosynthesis by Aromatase (cont'd)

androstenedione

testosterone

Study Goals

The goal of this work is to identify the optimal factors and conditions for the assay of aromatase, including:

- Characterization of radiolabeled substrate (androstenedione)
- Selection of mammalian placenta allowing sufficient yield of catalytically-active microsomal protein, and assessment of human recombinant CYP19
- Optimization of assay with respect to concentration of protein, cofactors, substrate, and incubation time using a factorial design
- Using this optimized assay, determine the effect of selected substances on aromatase activity


Substrate Characterization

Sources

- Nonradiolabeled 4-androstene-3,17-dione (99%): Sigma Chemical Co.
- Radiolabeled [1β-³H(N)]androst-4-ene-3,17-dione: Perkin-Elmer Life Science
- Specific activity: 25.3 Ci/mmol
- Radiochemical purity: 98%

HPLC Radiochromatogram for [³H]Androstenedione

SampleName 1:1 10691-43A: 41C; Vial 5; Injection 1; Channel 2487Channel 1; Date Acquired 2/19/03 4:36:08 PM
 SampleName 1:1 10691-43A: 41C; Vial 5; Injection 1; Channel SATIN; Date Acquired 2/19/03 4:36:08 PM

Peak Results

	Name	RT	Area	Height		
1	AS DN	14.506	293714	11 441		
2	[3H]ASDN	14.625	337219	11 235		

Column: Zorbax SB-C18, USCL011903, 250 x 4.6 mm Mobile Phase: 55:15:30 ddH2O: THF:MeOH 10691-95A


Flow Rate: 1 mL/min

Detectors: Waters 2487 at 240 nm

B-RAM with 250 ul LiGL solid cell, #11590


Placental Tissues

http://www.vivo.colostate.edu/hbooks/pathphys/reprod/placenta/structure.html

Placental Tissues (con't)

http://www.vivo.colostate.edu/hbooks/pathphys/reprod/placenta/ruminants.html

Placenta Tissues (con't)

Methods

Preparation of microsomes from tissues

- Iced-down (not frozen!) within 10 min of delivery
- Soft tissue harvested, homogenized in cold buffer
- Homogenate centrifuged @ 10,000g for 30 min, 4°C
- Supernatant centrifuged @ 100,000g for 60 min, 4°C
- Pellet resuspended in buffer, centrifuged @ 100,000g for 60 min, 4°C
- Pellet "washed" by repeating above
- Resuspended in buffer, protein concentration determined

<u>Spectral P450 content determination</u>: difference spectrum, 400 – 500 nm, of CO vs. CO/dithionite reduced microsomes, quantitation using extinction coefficient for the 450 nm absorbance of 100 mM⁻¹ cm⁻¹

Methods (cont'd)

Addition of the following into 16 x 100 mm test tubes:

0.1 mL propylene glycol

50.0 nM ³H-androstenedione (0.1 μCi)

1.7 mM NADP+

2.8 mM glucose-6-phosphate

1.0 u glucose-6-phosphate dehydrogenase

Dilute to 1.0 mL volume with phosphate buffer, pH 7.4, and warm to 37 °C

Preparation of placental or recombinant microsomal pellet

Suspension of placental or recombinant microsomes and dilution to

~0.1 mg/mL in phosphate buffer

Warm microsomes to 37 °C

Incubate at 37 °C for 30 minutes in shaking water bath

Methods (cont'd)

Add 2.0 mL of CH₂Cl₂ to quench enzyme reaction; vortex for 30 seconds; centrifuge for 10 minutes at 500 rpm

Ţ

Transfer organic layer to a capped vial.

Add 2.0 mL of CH₂Cl₂ to test tube containing aqueous layer; vortex for 30 seconds; centrifuge for 10 minutes at 500 rpm

Transfer organic layer to a capped vial.

Add 2.0 mL of CH₂Cl₂ to test tube containing aqueous layer; vortex for 30 seconds; centrifuge for 10 minutes at 500 rpm

Transfer organic layer to a capped vial. Prepare aliquots of each organic extract for analysis by LSC.

Transfer aqueous layer to a capped vial; transfer 0.5 mL to a LSC vial; add 10.0 mL scintillation cocktail; count in LSC.

Tissue Procurement Issues

Human placenta

Caesarian section allows for 1) timed delivery and optimal collection conditions, and 2)
 less chance of disease transmission


Bovine and porcine

- Requires farms close to laboratories, assistance of farm staff
- Deliveries seasonal, and any time of day

P450 Difference Spectrum

Human Recombinant CYP19

Results (cont'd)

Preoptimization Results

Enzyme Source	Microsomal protein	P450	Aromatas	
	yield	Content	e Activity	
	(mg/g wet tissue	(nmol/mg	(nmol/mg	
	processed)	protein)	• min)	
Human placenta	900/511.79	0.048	0.015 ^a	
	(1.76 mg/g)			
Human		0.38	0.022	
Recombinant				
Bovine placenta	675/748.99	0.031	0.003 ^b	
	(0.9 mg/g)			
Porcine	126/257.44	0.053	0.003	
placenta*	(0.49 mg/g)			

^{*}Only 1 of 5 porcine placentas yielded microsomes with acceptable aromatase activity

^aAcceptance criteria: 0.005 nmol product/mg protein/min ^bLiterature value: 0.0036 ± 0.00078 nmol estrone formed/mg protein/min (Tsumagari et al. (1993). J. Reprod. Fert. 1993, 98, 631-36.)

Conclusions

Collection conditions used for placentas are crucial to activity

Human Placentas

- easiest to collect under optimal conditions
- well-defined morphology and good yield of microsomal protein
- high activity
- Human recombinant, comparable activity with best placental preparations

However,

- SOPs must be in place for handing potentially infectious materials
- Although Caesarian vs. birth canal delivery minimizes infection of the placental tissue, information regarding screening for HIV, hepatitis, etc. should be obtained if available.

Future Studies

Optimization of conditions using a factorial design

Summary of Experimental Factors and Levels to be Optimized

	Experimental Factor Levels					
Experimental Factors	Units	1	2	3	4	5
NADP+	mM	0.1	0.5	1	2	4
Glucose-6-Phosphate	mM	0.1	1	2	3	4
Glucose-6-Phosphate Dehydrogenase	units	0.1	0.5	1	2	4
Androstenedione (substrate)	nM	10	25	50	100	500
Protein	mg/mL	0.01	0.02	0.1	0.5	1
Incubation Time	min	10	15	30	60	120

Future Studies

Determination of variance of the optimized assay

- Using the optimized conditions determined for each preparation, three technicians independently conduct the assay on three separate days
- The results are assessed for technician-to-technician and day-today variance.

Future Studies

Determination of IC₅₀ for:

- aminoglutethimide (non-steroidal aromatase Inhibitor)
- 4-hydroxyandrostenedione (potent steroidal aromatase inhibitor)
- chrysin (potent flavonoid)
- genistein (weak isoflavonoid)
- ketoconazole (weak imidazole anti-fungal)
- econazole (potent imidazole anti-fungal)
- atrazine (affects aromatase gene expression; no aromatase inhibition)
- bis-(2-ethylhexyl)phthlate (affects aromatase gene expression; no aromatase inhibition)
- nonylphenol (affects AR/ER; no aromatase inhibition)
- lindane (affects StAR and cholesterol metabolism; no aromatase inhibition)
- dibenz(a,h)anthracene

Acknowledgements

RTI International

Ms. Sherry Black Ms. Purvi Patel

Study Plans

Dr. Robert Brueggemeier (Ohio State University)

Dr. Jerry Johnson (Battelle)

Placental Tissues

Dr. Amy Murtha (Duke University)
Mr. Rick Kern (North Carolina State University)
Mr. Curtis Powell (North Carolina State University)

